MICHIGAN ENERGY OFFICE

Electric Vehicle Fast Charging in Michigan Communities: EV Charging Placement Optimization

7109 W. Saginaw Hwy Lansing, MI 48917

December 19, 2018 8:00 AM – 12:00 PM

Agenda

- Welcome & Introductions
- Background
- EV Charger Placement Optimization in Michigan
- Next Steps
- Questions


Electric Vehicle - Terminology

<u>Plug-in Hybrid EV (PHEV)</u> – Powered by internal combustion engine and electricity from external power source

Hybrid (HEV) - Powered by ICE and alternator or regenerative braking

Battery EV (BEV) – Powered 100% by electricity from an external power source

Three common EV charging levels:¹

• Level 1 (AC): 2-5 miles of range per 1 hour of charge

• Level 2 (AC): 10 - 20 miles of range per 1 hour of charge

• DC Fast Charging: 60 - 80 miles of range or more per 20 minutes of charge


Electric Vehicles - Markets

EV sales increased substantially in recent years. In 2017, compared to 2016, new EV sales increased by:²

•	World	54%
•	U.S.	31%6
•	Michigan	11%6

EV sales projected to increases globally increase in electric vehicle sales projected.²

- In 2030: 125 220 million light duty electric vehicles
- In 2017: Over 1 million EVs globally

More EV makes and models will be available.

- Ford will launch 40 new EVs by 2022.³
- GM will have 20 new zero emissions vehicles launched by 2023.4
- Toyota will have all Toyota and Lexus models available as dedicated EV/electrified option by 2025⁵


Electric Vehicles - Benefits

Can improve public health and reduce ecological damage

- BEVs have zero tail pipe emissions
 - The cleaner electricity production, the greater the public health and ecological benefit from driving EVs
- Average EV in US produces less emissions than a gas car with 26 mpg (MI: 38 mpg equivalent).⁶
 - Conventional vehicles contribute 83% of emissions in transportation sector.⁷

Diversifies transportation fuel and reliance on foreign energy sources.⁸

• U.S. electricity largely produced from domestic sources


Electric Vehicles – Motivation for Adoption

- Michigan autonomous vehicle legislation (PA 332 of 2016)
- Council on Future Mobility support for EVs and autonomous vehicles.
- Light Duty Zero Emissions Equipment Supply Program
- DTE's EV rate filing with the MPSC
- Consumers Energy EV filing with the MPSC
- Michigan Electric Cooperative Association Membership support
- Michigan Municipal League interest


Electric Vehicles – Infrastructure

Currently, limited EV makes and models with high costs

Michigan has limited charging infrastructure.⁹

- <2% of US DC Fast Charger ports
- 2.2% of US Level 2 ports

Michigan ranks 4th in U.S. for plug-in EV sales, but 25th for battery EV sales.⁹

• 15.4 EVs sold/L2 port vs. 15.2 BEVs sold/DC fast charger port

Data suggests increased charging events in the future.


Electric Vehicles – Planning for the Future

Michigan Energy Office initiated steps towards developing an effective DC fast charging network ensuring worry-free EV travel through Michigan by 2030.

- Develop bare-bones system
- Provide complete connectivity


Multi-Phase Project for EV Charger Placement.

Phase

- Phase I: Intercity EV Trips (Highways)
 - Phase 1 Supplements
 - Full Tourism Analysis
 - Economic Impacts Analysis
- Phase II: Urban EV Trips (Select Cities)

Timeline

December 2018 Spring 2019

Fall 2019


Stakeholder Input is Vital

Allowed adaptation of optimization model to Michigan and to reflect Michigan specific needs.

Phase 1 inputs informed by stakeholders include:

- EV ranges (battery sizes assumed),
- EV market share penetration,
- DC fast charger power and costs,
- Electricity provision costs,
- Battery performance in winter, and
- Intercity traffic demand and seasonal variation.

Community stakeholder input is vital to Phase 2.


Electric Vehicle Charger Placement Optimization Project: Phase 1 & 2

December 19, 2018

Dr. Mehrnaz Ghamami Dr. Ali Zockaie Dr. Steven Miller


Acknowledgement


This study is commissioned and funded by the Michigan Energy Office.


Problem Statement


Find the optimal <u>DC</u> fast charging infrastructure investment to support electric vehicle travel in Michigan to ensure travel continuity:

- Where to deploy charging stations?
- How many charging outlets must be built at each station?
- What is the approximate investment cost?

Phase I- Intercity EV Trips (Highways)

Phase II- Urban EV Trips (Select Cities)


Phase 1: High & Low-Tech Scenarios Analyzed. MICHIGAN STATE

Two technology scenarios analyzed for 2020, 2025, & 2030:

• Low-Tech: 70 kWh battery with 50 kW charger

• High-Tech: 100 kWh battery with 150 kW charger


(a) 2030: Low-Tech Scenario

(b) 2030: High-Tech Scenario

Phase 2 Model for Urban Trips.


Modeling framework considers:


- Origin-Destination travel demand (input)
- Simulated trip trajectories
- Minimizing charging station investment cost
- Minimizing travelers' detour

This phase focuses on investing in DC fast chargers for urban trips of EV users.


Phase 2 Model Framework Visualization.


- Amount of charge gained
- Chain of trips is unknown


Select Focus Areas will be Examined in Phase 2.


- •Ann Arbor
- Detroit
- Flint
- Grand Rapids
- Lansing
- Marquette
- Traverse City


Community Stakeholder Questions


- Are there any limitations related to placing charging infrastructure in your community currently? Should there be areas where DCFC is not allowed?
 - Example: No DCFC in single family residential areas, municipal streets, etc.
- What type of EV charging are you anticipating in your community?
- What should be the configuration of the charging stations?
 - Consolidated (similar to gas stations) or a few charging outlets in public or store parking lots
- What should be the assumed initial state of charge?
- What should be assumed about the amount of charge gained at each charging event?
 - Get to destination or fully charged?
- What percent of the population lives in multi-family housing?
- What is the average land cost of each area?
- What is the existing electrical grid infrastructure along your transportation network?
 - Utilities assistance is needed to obtain this data

Community Stakeholder Questions


- What battery size should be assumed for urban trips?
 - 70 and 100kwh for intercity trips
- What is the city vs. highway battery efficiency?
- City tourism data availability?
 - Is there any data on the number of visitors and their possible overnight stay destinations?
- What other parameters should be considered in making EV charging infrastructure investments?
- What are the main concerns of EV users for their urban trips? Any suggestions?
- Are there any additional variables that should be considered?
- Any recommendations on who we should talk to next to gather information?


Thank you!

Michigan State University Mehrnaz Ghamami

Email: ghamamim@egr.msu.edu

Phone: (517) 355-1288

Ali Zockaie

Email: zockaiea@egr.msu.edu

Phone: (517) 355-8422

Steven Miller

Email: mill1707@anr.msu.edu

Phone: (517) 355-2153

Michigan Energy Office Robert Jackson

Email: jacksonr20@michigan.gov

Phone: (517) 930-6163

Joy Wang

Email: wangj3@michigan.gov

Phone: (517) 284-6894

References

- 1. Argersinger, M. (2018). EV 101. Presentation.
- 2. International Energy Agency. (2018). Global Electric Vehicle Outlook 2018. Retrieved from: https://webstore.iea.org/download/direct/1045?fileName=Global_EV_Outlook_2018.pdf
- 3. GM. (2017). Retrieved from: https://www.gmsustainability.com/manage/products.html
- 4. Thibodeau, I. (2018, January 14). The Detroit News. Ford's Plan: 40 new electric vehicles in 4 years. Retrieved from: https://www.detroitnews.com/story/business/autos/detroit-auto-show/2018/01/14/ford-detroit-auto-show/109472328/
- 5. Toyota. (December 18, 2017). Retrieved from. https://newsroom.toyota.co.jp/en/corporate/20353243.html
- 6. Union of Concerned Scientists. (2018). Cleaner Cars from Cradle to Grave. Retrieved from: https://www.ucsusa.org/clean-vehicles/electric-vehicles/life-cycle-ev-emissions
- 7. US EPA. "Fast Facts on Transportation Greenhouse Gas Emissions"
- 8. U.S. DOE. Benefits of EVs. Retrieved from: https://www.energy.gov/eere/electricvehicles/electric-vehicle-benefits
- 9. Atlas EV Hub. (2018). Retrieved from: https://www.atlasevhub.com/materials/market-data/

